

Statistics of Superior Records

Eli Ben-Naim

Los Alamos National Laboratory

with: Pearson Miller (Yale), Paul Krapivsky (Boston)

E. Ben-Naim and P.L. Krapivsky, arXiv:1305:4227

Talk, paper available from: <http://cnls.lanl.gov/~ebn>

Statistical dynamics of complex systems, arrabida, Portugal, July 3, 2013

Plan

- I. Records: background & basic properties
- II. Superior records
- III. Inferior records
- IV. Incremental records
- V. General distribution functions

Motivation

- Weather: record high & low temperatures Havlin 03
- Finance: stock prices Bouchaud 03
- Insurance: extreme/catastrophic events Embrechts 97
- Evolution: growth rate of species Krug 05
- Sports
- Data analysis: record high & low define span

Records and extreme values are ubiquitous

Records

- Record = largest variable in a series

$$X_N = \max(x_1, x_2, \dots, x_N)$$

- Independent and identically distributed variables

$$\int_0^{\infty} dx \rho(x) = 1$$

- Canonical case: uniform distribution

$$\rho(x) = 1 \quad \text{for} \quad 0 \leq x \leq 1$$

- What is the average record?
- What is the distribution of the record?

Statistics of extreme values

Feller 68
Gumble 04
Ellis 05

Distribution of the record

- Probability that one variable is $> x$

$$R(x) = \int_x^{\infty} dy \rho(y)$$

- Probability that record is $> x$

$$R_N(x) = 1 - [1 - R(x)]^N$$

- Self-similar distribution

$$R_N(x) \simeq \Psi(s) \quad \text{with} \quad s = RN$$

$$N \rightarrow \infty$$

$$R \rightarrow 0$$

- Exponential similarity function

$$\Psi(s) = 1 - e^{-s}$$

1. Distribution of extreme values is universal
2. Tail of the distribution function dominates

The average record

- Cumulative distribution function

$$R_N(x) = 1 - [1 - R(x)]^N$$

- Probability distribution function is its derivative

- Average record

$$A_N = - \int_0^\infty dx x \frac{dR_N}{dx} = N \int_0^\infty dx x \rho (1 - R)^{N-1}$$

- Change of variable $x = x(R)$

$$A_N = N \int_0^1 dR (1 - R)^{N-1} x(R)$$

Example: uniform distribution

- The variable x is randomly distributed in $[0:1]$

$$\rho(x) = 1 \quad \text{for} \quad 0 \leq x \leq 1$$

- Cumulative distribution function is linear

$$R(x) = 1 - x$$

- Average record $A_N = N \int_0^1 dR (1 - R)^N$

$$A_N = \frac{N}{N+1} \quad \implies \quad 1 - A_N \simeq N^{-1}$$

- Scaling behavior

$$1 - [1 - (1 - x)]^N \rightarrow 1 - e^{-s} \quad s = (1 - x)N$$

Average number of records

- Probability that N th variable is a record

$$P_N = \frac{1}{N}$$

- Average number of records = harmonic number

$$M_N = 1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{N}$$

- Grows logarithmically with number of variables

$$M_N \simeq \ln N + \gamma \quad \gamma = 0.577215$$

Behavior is independent of distribution function
Number of records is quite small

Distribution of number of records

- Probability that N variables have n records satisfies recursion equation

$$Q_n(N) = (1 - N^{-1}) Q_n(N - 1) + N^{-1} Q_{n-1}(N - 1)$$

- Given in terms of Stirling numbers Graham, Knuth, Patashnik 89

$$Q_n(N) = \frac{1}{N!} \begin{bmatrix} N \\ n \end{bmatrix}$$

- Variance related to second harmonic numbers

$$V_N = \left(1 + \frac{1}{2} + \frac{1}{3} + \cdots + \frac{1}{N} \right) - \left(1 + \frac{1}{2^2} + \frac{1}{3^2} + \cdots + \frac{1}{N^2} \right)$$

- Approaches a normal distribution

$$Q_n(N) \rightarrow \frac{1}{\sqrt{2\pi \ln N}} \exp \left[-\frac{(n - \ln N)^2}{2 \ln N} \right]$$

Superior Records

- Start with sequence of random variables

$$\{x_1, x_2, x_3, \dots, x_N\}$$

- Calculate the sequence of records

$$\{X_1, X_2, X_3, \dots, X_N\} \quad \text{where} \quad X_n = \max(x_1, x_2, \dots, x_n)$$

- Compare with the expected average

$$\{A_1, A_2, A_3, \dots, A_N\} = \{1/2, 2/3, 3/4, \dots, N/(N+1)\}$$

- Superior sequence = records always exceeds average

$$X_n > A_n \quad \text{for all} \quad 1 \leq n \leq N$$

- What fraction S_N of sequences is superior?

measure of “performance”

Numerical simulations

$$S_N \sim N^{-\beta}$$

$$\beta = 0.4503 \pm 0.0002$$

Power law decay with nontrivial exponent

Distribution of superior records

- Cumulative probability distribution $F_N(x)$ that:
 1. Sequence is superior ($X_n > A_n$ for all n) and
 2. Current record is larger than x ($X_N > x$)
- Gives the desired probability immediately

$$S_N = F_N(A_N)$$

- Recursion equation

$$F_{N+1}(x) = x F_N(x) + (1 - x) F_N(A_N) \quad x > A_{N+1}$$

old record holds a new record is set

- Recursive solution

$$F_1(x) = 1 - x$$

$$F_2(x) = \frac{1}{2} (1 + x - 2x^2)$$

$$F_3(x) = \frac{1}{18} (7 + 2x + 9x^2 - 18x^3)$$

$$F_4(x) = \frac{1}{576} (191 + 33x + 64x^2 + 288x^3 - 576x^4)$$

$$S_1 = \frac{1}{2}$$

$$S_2 = \frac{7}{18}$$

$$S_3 = \frac{191}{576}$$

$$S_4 = \frac{35393}{120000}$$

$$S_N = F_N(A_N)$$

\Rightarrow

Enumeration

$$\beta = 0.450265$$

Exponent obtained with improved precision

Still, what about the distribution of superior records?

Can the exponent be obtained analytically?

Similarity transformation

- Convert recursion equation

$$F_{N+1}(x) = x F_N(x) + (1 - x) F_N(A_N)$$

into a differential equation (N plays role of time!)

$$\frac{\partial F_N(x)}{\partial N} = (1 - x) [F_N(A_N) - F_N(x)]$$

- Seek a similarity solution ($N \rightarrow \infty$ limit)

$$F_N(x) \simeq S_N \Phi(s) \quad \text{with} \quad s = (1 - x)N$$

boundary conditions $\Phi(0) = 0$ and $\Phi(1) = 1$ $\left(1 - \frac{N}{N+1}\right) N \rightarrow 1$

- Similarity function obeys first-order ODE

$$\Phi'(s) + (1 - \beta s^{-1})\Phi(s) = 1$$

Similarity solution gives distribution of scaled record

Similarity Solution

- Equation with yet unknown exponent

$$\Phi'(s) + (1 - \beta s^{-1})\Phi(s) = 1$$

- General solution

$$\Phi(s) = s \int_0^1 dz z^{-\beta} e^{s(z-1)}$$

- Boundary condition dictates the exponent

$$\int_0^1 dz z^{-\beta} e^{(z-1)} = 1$$

- Root is a transcendental number

$$\beta = 0.450265027495$$

Analytic solution for distribution and exponent

Distribution of records (for superior sequences)

scaling variable $s = (1 - x)N$

The average record

- Similarity function immediately gives average

$$\langle s \rangle = - \int_0^1 ds s \Phi'(s)$$

- Average record

$$1 - \langle x \rangle \simeq C N^{-1}$$

- Constant follows from the similarity function

$$C = \int_0^1 ds [1 - \Phi(s)]$$

- Constant is nontrivial

$$C = 0.388476$$

Similarity function characterizes all records statistics

Summary I

- Compare record with expected average
- Superior sequence consistently “outperforms” average
- Probability a sequence is superior decays as power law

$$S_N \sim N^{-\beta}$$

- Exponent is nontrivial, can be obtained analytically

$$\beta = 0.450265$$

- Distribution function can be obtained as well

Inferior records

- Start with sequence of random variables

$$\{x_1, x_2, x_3, \dots, x_N\}$$

- Calculate the sequence of records

$$\{X_1, X_2, X_3, \dots, X_N\} \quad \text{where} \quad X_n = \max(x_1, x_2, \dots, x_n)$$

- Compare with the expected average

$$\{A_1, A_2, A_3, \dots, A_N\} = \{1/2, 2/3, 3/4, \dots, N/(N+1)\}$$

- Inferior sequence = records always below average

$$X_n > A_n \quad \text{for all} \quad 1 \leq n \leq N$$

- What fraction of sequences are inferior?

$$I_N \sim N^{-\alpha}$$

expect power law decay, different exponent

Probability sequence is inferior

- Start with sequence of random variables

$$\{A_1, A_2, A_3, \dots, A_N\} = \{1/2, 2/3, 3/4, \dots, N/(N+1)\}$$

- One variable

$$x_1 < \frac{1}{2} \implies I_1 = \frac{1}{2}$$

- Two variables

$$x_1 < \frac{1}{2} \text{ and } x_2 < \frac{2}{3} \implies I_2 = \frac{1}{2} \times \frac{2}{3} = \frac{1}{3}$$

- Recursion equation (no interactions between variables)

$$I_{N+1} = I_N \frac{N}{N+1}$$

- Simple solution

$$I_N = \frac{1}{N+1} \quad I_N \sim N^{-1}$$

power law decay with trivial exponent

Numerical Simulations

$$S_N \sim N^{-\nu} \quad \nu = 0.3176 \pm 0.0002$$

Power law decay with nontrivial exponent

Distribution of records

- Probability a sequence is inferior and record $< x$

$$G_N(x) \implies S_N = G_N(1)$$

$$x_2 = x_1$$

- One variable

$$G_1(x) = x \implies S_1 = 1$$

$$x_2 = 2x_1$$

- Two variables

$$G_2(x) = \frac{3}{4} x^2 \implies S_2 = \frac{3}{4}$$

- In general, conditions are scale invariant $x \rightarrow ax$
- Distribution of records for incremental sequences

$$G_N(x) = S_N x^N$$

- Distribution of records for all sequences equals x^N

Statistics of records follow fisher-tippett-gumble!

Scaling behavior

- Distribution of records for incremental sequences

$$G_N(x)/S_N = x^N = [1 - (1 - x)]^N \rightarrow e^{-s}$$

- Same scaling variable

$$s = (1 - x)N$$

Exponential similarity function

Distribution of records

- Probability distribution $S_N(x,y)dxdy$ that:
 1. Sequence is incremental
 2. Current record is in range $(x,x+dx)$
 3. Latest increment is in range $(y,y+dy)$ with $0 < y < x$

- Gives the probability a sequence is incremental

$$S_N = \int_0^1 dx \int_0^x dy S_N(x, y)$$

- Recursion equation incorporates memory

$$S_{N+1}(x, y) = \underbrace{x S_N(x, y)}_{\text{old record holds}} + \int_y^{x-y} dy' \underbrace{S_N(x - y, y')}_{\text{a new record is set}}$$

- Evolution equation includes integral, has memory

$$\frac{\partial S_N(x, y)}{\partial N} = -(1 - x) S_N(x, y) + \int_y^{x-y} dy' S_N(x - y, y')$$

Similarity transformation

- Assume record and increment scale similarly

$$y \sim 1 - x \sim N^{-1}$$

- Introduce a scaling variable for the increment

$$s = (1 - x)N \quad \text{and} \quad z = yN$$

- Seek a similarity solution

$$S_N(x, y) = N^2 S_N \Psi(s, z)$$

- Eliminate time out of the master equation

$$\left(2 - \nu + s + s \frac{\partial}{\partial s} + z \frac{\partial}{\partial z} \right) \Psi(s, z) = \int_z^\infty dz' \Psi(s + z, z')$$

Factorizing solution

- Assume record and increment decouple

$$\Psi(s, z) = e^{-s} f(z)$$

- Substitute into equation for similarity solution

$$\left(2 - \nu + s + s \frac{\partial}{\partial s} + z \frac{\partial}{\partial z}\right) \Psi(s, z) = \int_z^\infty dz' \Psi(s + z, z')$$

- First order integro-differential equation

$$z f'(z) + (2 - \nu) f(z) = e^{-z} \int_z^\infty f(z') dz'$$

- Cumulative distribution of scaled increment

$$g(z) = \int_z^\infty f(z') dz'$$

- Convert into a second order differential equation

$$z g''(z) + (2 - \nu) g'(z) + e^{-z} g(z) = 0$$
$$g(0) = 1$$
$$g'(0) = -1/(2 - \nu)$$

Distribution of increment

- Assume record and increment decouple

$$zg''(z) + (2 - \nu)g'(z) + e^{-z}g(z) = 0 \quad \begin{array}{l} g(0) = 1 \\ g'(0) = -1/(2 - \nu) \end{array}$$

- Two independent solutions

$$g(z) = z^{\nu-1} \quad \text{and} \quad g(z) = \text{const.} \quad \text{as} \quad z \rightarrow \infty$$

- The exponent is determined by the tail behavior

$$\nu = 0.317621$$

- The distribution of increment has a broad tail

$$P_N(y) \sim N^{-1}y^{\nu-2}$$

Increments can be relatively large
problem reduced to second order ODE

Numerical confirmation

Monte Carlo simulation versus integration of ODE

Increment and record become uncorrelated

Summary II

- Incremental sequences: improvement in record diminishes monotonically
- Distribution of record is narrow (exponential)
- Distribution of increment is broad (power law)
- Increment and record become uncorrelated when the sequence becomes very large
- Analytic treatment incorporates memory
- Problem reduces to a second order ODE
- Exponent can be obtained analytically

General distributions

- Arbitrary distribution function
- Single parameter contains information about tail

$$\alpha = \lim_{N \rightarrow \infty} N \int_{A_N}^{\infty} dx \rho(x)$$

- Equals the exponent for inferior sequences

$$I_N \sim N^{-\alpha}$$

- Exponent for superior sequences

$$\alpha \int_0^1 dz z^{-\beta} e^{\alpha(z-1)} = 1$$

- Powerlaw distributions (compact support)

$$R(x) \sim (1-x)^\mu \quad \Longrightarrow \quad \alpha = \left[\Gamma\left(1 + \frac{1}{\mu}\right) \right]^\mu$$

Continuously varying exponents

$$\alpha_{\min} \leq \alpha < \infty$$

$$\alpha_{\min} = e^{-\gamma} = 0.561459$$

$$\beta_{\max} = 0.621127$$

$$0 < \beta \leq \beta_{\max}$$

Tail of distribution function controls record statistics

Conclusions

- Studied persistent configuration of record sequences
- Linear evolution equations (but nonlocal/memory)
- Dynamic formulation: treat sequence length as time
- Similarity solutions for distribution of records
- Probability of persistent configuration (superior, inferior, incremental) decays as a power-law
- Power laws exponents are generally nontrivial
- Exponents can be obtained analytically
- Tail of distribution function controls record statistics